Nashville State Community College

In-Service Schedule At-a-Glance, January 2012
Send Faye Jones (faye.jones@nscc.edu) a list of the sessions you will attend using the NUMBER that precedes each in-service description. Advance sign-up allows us to have enough handouts and to cancel small sessions.
	
	Tuesday, January 3
	Wednesday, January 4
	Thursday, January 5
	Friday, January 6
	Monday, January 9
	Tuesday, January 10
	Wednesday, January 11

	9:00-10:00
	
	1. D2L Updates (C-226)
	College-Wide Committee Meetings
	4.*Advising for Redesigned Reading/Writing (S-104)
	8.TnCIS Opportunities (S-104)
	13.*Student Rule Changes on Academic Misconduct (S-104)
	

	
	
	
	
	
	9.Feedback from NACADA: Advising—Beyond Scheduling (C-226)
	14.Feedback from NACADA: Effective Advising (C-226)
	

	10:00-noon
	
	2.*Student Rule Changes on Academic Misconduct (S-104)
	Division Activities & Meetings
	Division Activities & Meetings
	Division Activities & Meetings
	Division Activities & Meetings
	Division Activities & Meetings

	12:00-1:00
	
	
	
	Bean Bash Hosted by the Library (Library—11:00-1:00)
	
	
	

	1:00-2:00
	
	
	3.*Advising for Redesigned Reading/Writing (S-104)
	5.*Student Rule Changes on Academic Misconduct (S-104)
	10.Teaching Remotely Using Videoconferencing (K-163)
	15.Helping ESL Students Succeed (S-104)

	

	2:00-3:00
	
	
	
	6.CT Academy: Are Our Students Thinking Better? (S-104)
	11.D2L Updates (C-226)

	16.**APP (Applying the Rubric Certification) with Quality Matters (2:00-3:30, C-226)
	Faculty Coffee & Refreshments with the VPAA (S-104)

	
	
	
	
	7.Demonstration of the Adaptive Advising Tool (K-163)
	12.SoftChalk (2:00-3:30—K-158)
	
	

*Two sessions are designated as “Attendance Expected.” These sessions describe upcoming changes in the NSCC policy for addressing Academic Misconduct, and changes in advising for students taking the redesigned Developmental Writing and Developmental Reading courses. ALL faculty are expected to attend these two sessions, which are offered multiple times during the week. These sessions are listed in red.

We are offering sessions to update the campus community on two institution-wide initiatives: the Quality Enhancement Plan (QEP) and the Title III Grant Project. These sessions are listed in blue for easy identification. Attendance at these sessions is strongly encouraged.
**Those interested in the APP/QM session with Christian Winters should sign up as soon as possible, as a head count is needed to prepare course materials. Further, attendees will be required to sign up and log in to the QM system before this in-service. Please submit your name to Christian and he will follow with further instructions.
Faculty and Staff are offering a number of sessions for professional development for faculty, ranging from tips for working with high-need student populations, ideas on how to improve student learning and assess the results, to tips on integrating technology in the classroom. These in-services are listed in green.
WEDNESDAY, JANUARY 4, 2012
1. 9:00-10:00
D2L Updates (C-226)
What’s New in D2L? This session will introduce you to the new features in D2L including changes to the calendar, grading assignments, and the news tool. New features include notifications, subscriptions, audio, seating chart, and social profiles. Linda Lyle
2. *10:00-11:00
Student Rule Changes on Academic Misconduct (S-104)
This session will provide information on a recent change to TBR Rules and the NSCC Student Code of Conduct pertaining to student academic misconduct. Information presented will include the history of how the change came about, information about how NSCC faculty will be impacted, and draft documents which have been prepared to assist NSCC faculty and deans with the change.

Carol Martin-Osorio, Howard Doty
THURSDAY, JANUARY 5, 2012
LAST DAY OF REGULAR REGISTRATION
9:00-10:00
College-Wide Committee Meetings

This time has been set aside for Committee Chairs to use for College-Wide Committee meetings, as needed. Please contact your committee chair for information.
10:00 - 12:00
Activities in the Divisions

Information about division meetings during the week will be distributed by the deans.
3. *1:00-2:00
Advising for Redesigned Developmental Reading & Writing Courses (S-104)

What’s Up with Reading and Writing Learning Support? Lynn Lozier, Kathy Sorenson, and Endora Feick will tell you everything you need to know about how to advise students that test into in our Learning Support (formerly remedial/developmental) courses. We’ll even throw in a door prize!

FRIDAY, JANUARY 6, 2012

Cookeville, Humphreys County, and Southeast Center faculty members will be here today.
 FIRST DAY OF LATE REGISTRATION

4. *9:00-10:00
Advising for Redesigned Developmental Reading & Writing Courses (S-104)

What’s Up with Reading and Writing Learning Support? Lynn Lozier, Kathy Sorenson, and Endora Feick will tell you everything you need to know about how to advise students that test into in our Learning Support (formerly remedial/developmental) courses. We’ll even throw in a door prize!

10:00 - 12:00
Activities in the Divisions

Information about division meetings during the week will be distributed by the deans.
11:00 – 1:00
Bean Bash (Library)

This annual event, hosted by the Library staff, begins at 11:00 in the Library. Start planning for your own contribution to this popular event now.

5. *1:00-2:00
Student Rule Changes on Academic Misconduct (Clement Auditorium)
This session will provide information on a recent change to TBR Rules and the NSCC Student Code of Conduct pertaining to student academic misconduct. Information presented will include the history of how the change came about, information about how NSCC faculty will be impacted, and draft documents which have been prepared to assist NSCC faculty and deans with the change. Carol Martin-Osorio, Howard Doty
6. 2:00-3:00
CT Academy: Are Our Students Thinking Better? (S-104)
And what can we do in our courses and programs to improve our students’ thinking skills? That is the question at the heart of our QEP. Come for a panel discussion about what we have learned from our assessment semester and how we are moving forward on campus to accomplish our goals. Led by Michelle Adkerson; Panelists: Eli Nettles, Jack Wallace, Amy Davis, Jessica Rabb, Yvonne Simerman, Bridgette Weir, Jeff Green

7. 2:00-3:00
Demonstration of the Adaptive Advising Tool (K-163)
Dr. Tristan Denley, Provost at APSU, will be on campus to provide a demonstration of the Adaptive Advising Tool. Nashville State has been chosen as one of three institutions in Tennessee to install and test the AAT, which was developed by Denley and has been piloted at APSU. The program pulls information from Banner to provide students and advisors with course recommendations, based upon (a) centrality to the student’s program of study and (b) the likelihood of student success in the course. The tool will be available for testing by faculty and staff by the end of January and will be available for students and advisors in time for registration for Fall 2012 later in the spring.
MONDAY, JANUARY 9, 2012
8. 9:00-10:00
TnCIS Opportunities (S-104)

Have you ever considered teaching a class abroad? Learn about TnCIS (Tennessee Consortium of International Studies), a consortium of TBR institutions which organizes and provides study abroad opportunities for our students and teaching opportunities for our full-time instructors. Carol Martin-Osorio, Emily Naff
9. 9:00-10:00
Feedback from NACADA: Advising – Beyond Scheduling
Faculty members who went to the 2011 NACADA conference will present highlights from a number of sessions we attended. Most important is the concept that effective advising must go beyond helping students to schedule their classes during registration. Topics include working with first generation students, adult learners, and multicultural students; the importance of documentation in advising; and faculty training. We invite faculty input on what we should and can do at NSCC. Lynn Lozier, Phyllis Gobbell, Don Pelster

10:00 - 12:00
Activities in the Divisions

Information about division meetings during the week will be distributed by the deans. Activities especially useful for off-campus faculty members will receive emphasis in these division meetings.
10. 1:00-2:00
Teaching Remotely Using Videoconferencing (K-163)
This session will focus on using the 2-way videoconferencing system to conduct a class. The system was used in Fall semester as a pilot project to conduct a video conferencing class with both Cookeville and Nashville students. This session will present an overview on what can be done with the technology as well as lessons learned from implementing this different style of instruction. Tim Dean
11. 2:00-3:00
D2L Updates (C-226)

What’s New in D2L? This session will introduce you to the new features in D2L including changes to the calendar, grading assignments, and the news tool. New features include notifications, subscriptions, audio, seating chart, and social profiles. Linda Lyle

12. 2:00-3:30
SoftChalk (K-158)
During this workshop, the developer will create and upload SoftChalk pages into the Desire to learn LMS (Learning Management System). Download is not required for workshop (Campus License), but is required for on-campus and personal computers. Topics of discussion include Navigation, Styles/Properties, ADA, Images/Videos/Audio, (a few) Web 2.0 Activities integrated into SoftChalk, Merlot/YouTube/etc. Most of the session will be a hands-on lab activity for participants. Christian Winters
TUESDAY, JANUARY 10, 2012
13. *9:00-10:00
Student Rule Changes on Academic Misconduct (S-104)
This session will provide information on a recent change to TBR Rules and the NSCC Student Code of Conduct pertaining to student academic misconduct. Information presented will include the history of how the change came about, information about how NSCC faculty will be impacted, and draft documents which have been prepared to assist NSCC faculty and deans with the change.Carol Martin-Osorio, Howard Doty
14. 9:00-10:00
Feedback From NACADA: Effective Advising (C-226)
As two of the five NSCC faculty members to attend the 2011 NACADA conference, we attended seminars on the following topics: 1) advising for veterans (changes to funding opportunities) and 2) helping students choose a 2nd choice major aka delivering the news that students don’t want to hear. We’ll share what we heard from advisors across the country and ask you to begin a discussion on what makes sense for us to try here. We’ll also share a new advising tool we learned about this fall. Karen Kendrick, Eli Nettles
10:00 - 12:00
Activities in the Divisions

Information about division activities during the week will be distributed by the Deans.
15. 1:00-2:00
Helping ESL Students Succeed (S-104)
Have you ever wondered if there is something you can do to help ESL students succeed in your classes? Have you ever been stumped when faced with an ESL advisee in your office? This in-service will offer instructional techniques that have proven helpful for second-language students in content area classes. It will outline NSCC’s policy on ESL accommodations and help participants differentiate between appropriate and inappropriate accommodations for ESL students in their classes. It will also give some helpful hints on advising ESL students. Led by Connie Mathews
16. 2:00-3:30
APP (Applying the Rubric Certification) with Quality Matters (C-226)
Participants of this course will earn APP certification through the Quality Matters Program. This is 'Part A' towards earning your Peer Reviewer Certification. ('Part B' is taught online through Quality Matters.) This course will require meeting one-time face-to-face, then completing two to two-and-a-half weeks of online activities, depending on your speed. A certificate will be granted upon successful completion of this course. No download required. Christian Winters

WEDNESDAY, JANUARY 11, 2012
LAST DAY OF LATE REGISTRATION

10:00 - 12:00
Activities in the Divisions

Information about these divisional meetings during the week will be distributed by the deans.
2:00-3:00
Coffee/Refreshments for Faculty
Please take a break to stop by S-104 for coffee and refreshments hosted by the VPAA’s office!

THURSDAY, JANUARY 12, 2012
SPRING CLASSES BEGIN
MONDAY, JANUARY 16, 2012
MARTIN LUTHER KING HOLIDAY: NO CLASSES

PAGE
3

